Public meeting to discuss the "Kids vs. Global Warming" Petition

June 13, 2013

Agenda

• Next steps

• Welcome	
• TRUST Massachusetts' video	10 min
• Statements from Students from Boston Latin	
and B.C. Law School	40 min
 Presentation from MassDEP on climate 	
change	20 min
 Questions & comments 	15 min

5 min

Massachusetts' Leadership in Addressing Climate Change

- Since 2007 Massachusetts has taken an integrated approach by:
 - 1. Creating clean energy jobs and business,
 - 2. Reducing GHG emissions associated with climate change, and
 - 3. Promoting Energy Efficiency.

Launching the Clean Energy Revolution

• Energy Efficiency

- #1 in country for energy efficiency for 2 years running
- Invested more per capita in energy efficiency than any other state

• Solar

- Already achieved Governor's goal of 250 megawatts by 2017
- Increasing the goal to 1600 megawatts by 2020

Wind

- Have achieved 103 megawatts of Governor's goal of 2,000 megawatts by 2020
- Wind Blade Testing Facility located in Charlestown, Boston
- Increase in wind energy both onshore and offshore

2008 Clean Energy Legislation

- Green Communities Act
 - > Expand Energy Efficiency
 - > Expand Renewable Energy program
 - **Establish Green Communities Program**
- Global Warming Solutions Act
 - > 2020 limit 25% below 1990 level
 - > 2050 limit at least 80% below 1990 level
- Oceans Management Act
 - Provides zoning-like planning of state waters
 - ➤ Identifies presumptive areas for wind development
- Clean Energy Biofuels Act
 - ➤ Mandate for advanced biofuels
 - **▶** Low Carbon Fuel Standards
- Green Jobs Act

Global Warming Solutions Act (GWSA)

- GWSA requires environmental agencies to:
 - Collaborate with other agencies to reduce GHG emissions to the limits established in the law
 - Adopt a statewide GHG emission reduction limit of 10-25% below 1990 baseline level by 2020 and at least 80% by 2050
 - Create economy-wide "Clean Energy and Climate Plan" to reduce GHG emissions by Jan 1, 2011
 - Establish GHG emissions registry and reporting system
 - Publish an inventory with estimates of GHG emissions on Dec 31, 2010 and every 3 years thereafter
 - Publish 5-year report on GWSA implementation Jan 1, 2014
 - Update 2020 Clean Energy and Climate Plan by Jan 1, 2016

Clean Energy & Climate Plan (CECP)

- In December, 2010, the Massachusetts Executive Office of Energy and Environmental Affairs:
 - Set the 2020 emissions reduction requirement at 25% below 1990 levels; maximum amount authorized by law
 - Issued the Massachusetts Clean Energy & Climate Plan for 2020 that lays out 28 programs and policies to reduce GHG emissions from 4 sectors to achieve 25% reduction goal by 2020

CECP Approach

Massachusetts GHG emissions

11 % CO₂e emission drop 1990-2009 influenced by many factors including: economy and natural gas prices; weather patterns affecting heating and cooling loads; and state investments in energy efficiency measures.

Regulations and Policies Adopted to Address Climate Change

- Mandatory GHG Reporting Regulations, 310 CMR 7.71
- Massachusetts CO₂ Budget Trading Program, 310 CMR
 7.70, Regional Greenhouse Gas Initiative (RGGI)
- Amendments to the Low Emission Vehicle Program, 310 CMR 7.40
- Amendments to the Low Sulfur Fuel Regulations, 310 CMR 7.04
- Massachusetts Electric Vehicle Incentive Program, MassEVIP
- GHG Dashboard
- Clean Energy Results Program
- Tailoring Rule, 310 CMR 7.00: Appendix C(2)(a)1
- Solid Waste Master Plan
- Renewable Energy Portfolio Standards, 225 CMR 14-16

Regulations and Policies to Come

- Amendments to the Regional Greenhouse Gas Initiative, 310 CMR 7.70 (RGGI)
- Prevention of Significant Deterioration Regulations
- Refrigerant System Emissions, 310 CMR 7.73
- SF₆ Regulations, 310 CMR 7.72
- Regulatory Waste Bans
- Studying a Clean Energy Performance Standard
- Transportation Conformity
- Emission Limits and Plans for 2030, 2040 and 2050
- Strategy Tracking Performance Management System

Conclusion

- Massachusetts will continue to be a national leader in addressing climate change
- GWSA enables a unique opportunity to create a cleaner, healthier economy, while preserving our biodiversity and protecting our natural resources
- Implementation will require collaboration amongst diverse stakeholders, both within and outside of state government
- Time is of the essence, and both the challenges and opportunities are historic in scale

Comments & Questions